

Airfoils for Structures – Passive and Active Load Control for Wind Turbine Blades

C.P. van Dam

Department of Mechanical & Aeronautical Engineering

University of California, Davis

HAWT Size and Power Trends

Motivation

- Novel approaches are needed to reduce growth in blade mass with blade length
 - $\text{Mass} \propto \text{Length}^3$ whereas $\text{Power} \propto \text{Length}^2$
- Blade design methodology must be adapted to deal with resulting design challenges:
 - Past: Aero design → Structural design
 - Required: Structural design → Aero design
- With design focus on turbine mass and cost for given performance, need may arise for passive and active techniques to control the flow and the loads on the blades/turbine
- To maximize the overall system benefits of these techniques, load control should be included from the onset
- This presentation will summarize passive and active flow/load control techniques with a focus on our activities in these areas

Acknowledgments

- UC Davis
 - Kevin Standish
 - Eddie Mayda
 - Jonathan Baker
 - Lorena Moreno
 - et al
- Dora Yen Nakafuji, LLNL
- Kevin Jackson, Dynamic Design Engineering, Inc.
- Mike Zuteck, MDZ Consulting
- Derek Berry, TPI Composites, Inc.
- Wind Energy Technology Group, Sandia National Laboratories

Outline

- Passive flow/load control
 - Overview of concepts
 - Blunt trailing edge/flatback airfoils
- Active flow/load control
 - Overview of concepts
 - Microtab concept
- Concluding remarks

Passive Flow/Load Control

- Passively control the aerodynamic loading to:
 - improve the performance of the turbine
 - mitigate the loads on the structure
 - reduce the stress levels in the structure
- Passive load control techniques:
 - Laminar flow control
 - Passive porosity
 - Riblets
 - Vortex generators
 - Stall strips
 - Gurney flaps
 - Serrated trailing edges
 - Aeroelastic tailoring
 - Special purpose airfoils (restrained max. lift; high lift; flatback)
- Passive load control is extensively used in wind turbine design, for the most part focused on power production
- Focus on different type of special purpose section shape for blade root region

Airfoil Thickness Study

- Baseline airfoil is S821 ($t/c = 24\%$)
- Camber distribution is constant
- Maximum thickness ratio is systematically increased from 0.24 to 0.60
- MSES used for aerodynamic analysis

Thickness Effect on Lift

$Re = 4.35 \times 10^6$, MSES

Transition free (Clean surface)

Transition fixed (Soiled surface)

Thickness Effect Conclusions

- Loss in maximum lift due to surface roughness is encountered for airfoils with $t/c >$ approx. 0.26
- At clean surface conditions, maximum lift coefficient peaks at $t/c = 0.35$ and lift-to-drag ratio peaks at $t/c = 0.30$
- Results back general view that maximum thickness ratios greater than 26% are deemed to have unacceptable performance characteristics
- One way to improve performance characteristics of thick airfoils is by installing vortex generators on suction surface
- Are there any other options?

Blunt Trailing-Edge on Gö-490

Hoerner & Borst (1985)

Wortmann FX-77-W-xxx Truncated Airfoils

Timmer (1992)

FX 77-W-153

FX 77-W-270 s

FX 77-W-343

- Wortmann developed a series of truncated airfoils in the late 1970's
- The FX-77 series were applied to provide section shapes for the inboard region of the DEBRA 25, a variable pitch 100 kW wind turbine
- High maximum lift values were measured for the thick truncated airfoils

FX 77-W-500

FX 77-W-400

TR Series Airfoils

- TR-35 is baseline sharp-trailing edge, cambered airfoil with $t/c = 35\%$
- TR-35.80 is TR-35 truncated at $x/c = 0.80$ resulting in $t/c = 44\%$, $t_{TE}/c = 10\%$
- TR-44 is sharp-trailing edge, cambered airfoil with $t/c = 44\%$
- TR-35-10 is blunt trailing-edge airfoil with $t/c = 35\%$, $t_{TE}/c = 10\%$

Effect of Trailing-Edge Modification on Lift

$Re = 4.5 \times 10^6$, Clean, ARC2D

- Truncating cambered airfoil (TR-35 \rightarrow TR-35.80) results in loss of camber and, hence, loss in lift
- TR-35.80 has significantly higher maximum lift than TR-44
- TR-35-10 shows superior lift performance over entire angle-of-attack range

Effect of Trailing-Edge Modification on Lift

$Re = 4.5 \times 10^6$, Soiled, ARC2D

- Boundary layer transition due to leading-edge soiling on thick blades leads to premature flow separation and as a result loss in lift and increase in drag
- Blunt trailing edge causes a delay in flow separation and mitigating the loss in lift

Effect of Soiling on Lift

$Re = 4.5 \times 10^6$, Clean, ARC2D

- Lift performance of TR-35-10 is hardly affected by soiling
- Other airfoils nearly incapable of generating lift at soiled conditions

Effect of Blunt Trailing Edge Modification on Pressure Distribution

$Re = 4.5 \times 10^6$, $\alpha = 8^\circ$, Clean

- Time-averaged pressure distributions of the TR-35 and TR-35-10 airfoils
- Blunt trailing edge reduces the adverse pressure gradient on the upper surface by utilizing the wake for off-surface pressure recovery
- The reduced pressure gradient mitigates flow separation thereby providing enhanced aerodynamic performance

Passive Flow/Load Control Conclusions

- Passive control is used extensively in the design of wind turbine blades
- One example of flow control for the blade root region of large wind turbine blades is the blunt trailing edge (or flatback) airfoil concept
- The incorporation of a blunt trailing edge for thick airfoils is beneficial for following reasons:
 - Improves aerodynamic lift performance ($C_{L_{max}}$, $C_{L_{\alpha}}$, reduced sensitivity to transition)
 - Allows for very thick section shapes to be used ($t/c \gg 30\%$) → lower stress levels in structure
 - Reduced chord for given maximum thickness can mitigate large blade transportation constraints
- Trailing edge may need to be treated for reduction of base drag, flow unsteadiness and noise
- Truncation of cambered section shapes is not a good idea because it leads to changes in camber and maximum thickness-to-chord ratio resulting in reduced lift performance

Blade System Design Study (BSDS) - Phase I (TPI Composites, Inc.)

Leading and Trailing Edge Location

Spar Cap Location

- Design for simple structures before finalizing the aerodynamic design
- Constant spar cap, constant spar width design
- Inboard the blades used high thickness flatback inboard airfoils
- Outboard high lift airfoils with modified thickness for thickness and shape to yield the least complex and costly internal blade structure

Blade System Design Study (BSDS) - Phase I (TPI Composites, Inc.)

- Use of high thickness flatback airfoils in the inner blade, combined with the use of IEC Class III design loads, results in a large reduction in blade primary structure for given power output performance
- Resulting blade designs are significantly lighter than the latest designs in the marketplace

On-Going/Future Efforts

- Wind tunnel verification of blunt trailing edge airfoil performance is needed
- Evaluate 3-D flow effects and trailing edge treatments for reduction of base drag, flow unsteadiness, and noise
- Flow control to control bluff body vortex shedding?

Active Flow/Load Control

- Actively control the loading on blade/turbine by modifying:
 - Blade incidence angle
 - Flow velocity
 - Blade size
 - Blade aerodynamic characteristics through:
 - Changes in section shape
 - Surface blowing/suction
 - Other flow control techniques
- Active load control:
 - May remove fundamental design constraints for large benefits
 - These large benefits are feasible if active control technology is considered from the onset
- Active load control is already used in wind turbine design. E.g.:
 - Yaw control
 - Blade pitch control
 - Blade aileron
- Provide fast system response to alleviate load spikes due to gusts

Gurney Flap (Passive)

- Gurney flap (Liebeck, 1978)
 - Significant increases in C_L
 - Relatively small increases in C_D
 - Properly sized Gurney flaps \Rightarrow increases in L/D

Microtab Concept

Yen Nakafuji & van Dam (2000)

- Generate *macro-scale* changes in aerodynamic loading using *micro-scale* devices?
- Trailing edge region is most effective for load control
- Micro-Electro-Mechanical (MEM) devices are ideal for trailing edge implementation due to their small sizes
- Devices are retractable and controllable
- Does not require significant changes to conventional lifting surface design (i.e. manufacturing or materials)

MEMS Microtab Characteristics

- Small, simple, fast response
- Retractable and controllable
- Lightweight, inexpensive
- Two-position “ON-OFF” actuation
- Low power consumption
- No hinge moments
- Expansion possibilities (scalability)
- Do not require significant changes to conventional lifting surface design (i.e. manufacturing or materials)

Microtab Assembly & Motion

$l = 20 \text{ mm}$
 $h = 6 \text{ mm}$
 $w = 1.2 \text{ mm}$

Previous Testing & Results

Fixed Solid Tab Model

Integrated Microtab Model

Retractable Tab Results

Experimental: GU(25)-5(11)8, $Re=1.0 \times 10^6$, 1%c tabs, 5%c from TE

Continued Research Using Computational Fluid Dynamics (CFD)

- Experimental testing is expensive and time consuming. The UC Davis wind tunnel is limited to:
 - Low-speed subsonic conditions
 - Maximum Reynolds number $\approx 1 \times 10^6$
- Advantages of CFD:
 - Relatively fast and inexpensive to study a large number of geometric variations
 - Provides detailed insight to the flow-field phenomena
 - Provides better overall flexibility

Test Airfoil

GU-25-5(11)-8

- High-lift airfoil
- Thick upper surface
- Nearly flat lower surface
- Large trailing edge volume

GU25_LTL=95 (C-grid)

- Farfield at $50c$
- $(450-496) \times (124)$
- 75 points on wake-cut
(150 total)

Microtab Effect on Flow Development

- Changes in the Kutta condition lead to an effective increase/decrease in camber

Effect of Lower Surface Tab on Lift

$Re=1.0 \times 10^6$, $M_\infty=0.2$, $x_{tr}=0.455$

Effect of Lower Surface Tab on L/D

$Re=1.0 \times 10^6$, $M_\infty=0.2$, $x_{tr}=0.455$

Effect of Lower Surface Tab on Surface Pressure Distribution

$\alpha = 8^\circ$, $Re = 1.0 \times 10^6$, $M_\infty = 0.2$, $x_r = 0.455$

Effect of Upper Surface Tab on Lift

$Re=1.0 \times 10^6$, $M_\infty=0.2$, $x_{tr}=0.455$

Effect of Upper Surface Tab on L/D

$Re=1.0 \times 10^6$, $M_\infty=0.2$, $x_{tr}=0.455$

Effect of Upper Surface Tab on Surface Pressure Distribution

$\alpha = 8^\circ$, $Re = 1.0 \times 10^6$, $M_\infty = 0.2$, $x_{cr} = 0.455$

Active Flow/Load Control Conclusions

- Active flow/load control has been used in the design of wind turbine blades (active pitch, ailerons)
- A new form of active control for large wind turbine blades is the microtab concept
- Microtabs are an effective means of fast load control (load enhancement and mitigation)
- Microtabs remain effective when located forward from the trailing edge
- Focus of work presented in this presentation is on a flow control actuator. Complete active load control system requires:
 - Sensors
 - Actuators
 - Control algorithm

On-Going/Future Efforts

- Dynamic response of moving microtabs
- 3D Effects:
 - Tab width-to-gap ratio
 - Tab shape
 - Aeroacoustics
- Sensor and control algorithm development
- Complete system analysis to evaluate effect of active load control on cost of energy

More Information

- TPIC om posites, "Param etric Study for Large W ind Turbine Blades," SAND 2002-2519 , August 2002 .
- TPIC om posites, "Cost Study for Large W ind Turbine Blades," SAND 2003-1428 , M ay 2003 .
- TPIC om posites, "Innovative Design Approaches for Large W ind Turbine Blades," SAND 2003-0723 , M arch 2003 .
- TPIC om posites, "Innovative Design Approaches for Large W ind Turbine Blades - Final Report," SAND 2004-xxxx, in print.
- K J. Standish , C .P. van Dam , "Aerodynam ic Analysis of Blunt Trailing Edge Airfoils," Journal of Solar Energy Engineering , Vol. 125 , N ov. 2003 , pp. 479-487 .
- K J. Standish , C .P. van Dam , "Com putational Analysis of a M icrotab-Based Aerodynam ic Load Control System for Rotor Blades," AHS Fourth Decennial Specialists' Conference on Aerom echanics, San Francisco , CA , Jan. 2004 .
- D .T. Yen Nakafuji , C .P. van Dam , R.L. Sm ith , S.D . Collins, "Active Load Control for Airfoils U sing M icrotabs," Journal of Solar Energy Engineering , Vol. 123 , N ov 2001 , pp. 282-289 .
- C .P. van Dam , D .T. Yen , R.L. Sm ith , R.L., and S.D . Collins, "M icrofabricated Translational Stages for Control for Aerodynam ic Loading," U .S. Patent Application 20030218102 , Filed April 2003 .